
KEY “SOFT
SKILLS” THAT
FOSTER
YOUTH
WORKFORCE
SUCCESS:
TOWARD A

CONSENSUS

ACROSS FIELDS

Laura H. Lippman
Renee Ryberg
Rachel Carney
Kristin A. Moore

Child Trends
7315 Wisconsin Avenue
Suite 1200 W
Bethesda, MD 20814
Phone 240-223-9200

childtrends.org

“Soft skills” are centrally important for human capital development and
workforce success. A growing evidence base shows that these qualities rival
academic or technical skills in their ability to predict employment and earnings,
among other outcomes (Kautz, Heckman, Diris, ter Weel, & Borghans, 2014).
As the workplace has modernized around the world, the demand for such skills
has increased over the past 20 years (Balcar, 2014; Carnevale, 2013; Eger &
Grossmann, 2004; International Labour Organization, 2008). Nevertheless, a
soft skills “gap” is noted by many employers around the world, who report that
job candidates lack the soft skills needed to fill available positions (Manpower
Group, 2013).

Unfortunately, there is not a clear consensus
about which soft skills are most critical for
workforce success. Developing a common
understanding is hampered by a lack of
comparability in the constructs, definitions, and
measures used to assess youth and monitor
progress. This confusion obstructs knowledge
development and guidance for future
investments in youth workforce development
programs. This white paper helps bring clarity
to the field by recommending a research-based
set of key soft skills that increase the chance
that youth ages 15–29 will be successful in the
workforce.

These recommendations emerge from a multi-
faceted study that includes an extensive review of research as well as broad
stakeholder input. The authors of this report reviewed more than 380 resources
from around the world, including rigorous empirical studies, employer studies,
and findings of international consensus projects. These resources examined
the relationship between soft skills and key workforce outcomes, including
employment, performance on the job, wages, and entrepreneurial success.
The relationship between the top 10 skills and each outcome for both the
general adult populations and youth ages 15-29 is depicted in the table at the
end of this brief. In addition to the literature review, stakeholders, including
researchers, youth workforce program implementers, employers, and youth
themselves provided input on the importance of these skills based on their
unique experiences.

After all of the evidence was gathered, a set of criteria was used to arrive at
the list of recommended skills. The criteria used include: the quantity, breadth
and quality of research support, the contextual diversity of the skill (including
formal and informal employment across sectors and regions), whether the skill is

Executive Summary

Soft skills refer to a broad
set of skills, competencies,
behaviors, attitudes, and
personal qualities that
enable people to effectively
navigate their environment,
work well with others,
perform well, and achieve
their goals. These skills are
broadly applicable and
complement other skills
such as technical, vocational,
and academic skills.

June 2015 Publication #2015-24A

2

essential skills
workplace or work readiness competencies

ch
ar

ac
te

r
sk

ill
s

or
 s

tre
ng

th
s

noncognitive skills

behavioral skillsnoncognitive skills

youth development assets

employability skills social-emotional learning [SEL]
character skills or strengths
transferrable skills essential skills

21st Century skills
employability skills

noncognitive skills

behavioral skillsnoncognitive skills

youth development assets

character skills or strengths
transferrable skills essential skills

workplace or work readiness competencies
essential skills 21st Century skills

employability skills

Key "Soft Skills" that Foster Youth Workforce Success

malleable (i.e., changeable or teachable among youth ages 15–29), and the developmental appropriateness
of each skill.

Based on the evidence and these considerations, a set of key skills was identified that are supported by
a strong research base as being important elements of all aspects of workforce success, are applicable
across sectors and diverse world regions, are developmentally optimal, and are likely to be improved with
youth workforce development programs.

KEY SOFT SKILLS FOR YOUTH WORKFORCE SUCCESS
There are five critical skills most likely to increase odds of success across all outcomes and which
employers expect employees to have: social skills; communication; and higher-order thinking skills
(including problem solving, critical thinking, and decision-making); supported by the intrapersonal skills of
self-control and positive self-concept.

Social skills help people get along well with others. This ability includes respecting others, using context-
appropriate behavior, and resolving conflict. Social skills are universally important. They predict all four
types of workforce outcomes (employment, performance, income/wages, and entrepreneurial success),
are sought by employers, and are seen as critically important by experts in the field. Social skills were
supported across types of evidence, in all regions of the world, and within both formal and informal
employment. Indeed, it is hard to imagine a position in which social skills would not be an asset.

Communication skills refer to the specific types of communication used in the workplace, and include oral,
written, non-verbal, and listening skills. Strong general communication skills contribute to the development
of other soft skills, like social skills. However, the communication skills referred to in this paper are a distinct
set, important for workplace success across sectors. There is evidence that communication skills are
related to three of the workforce outcomes studied for youth, they are the most frequently sought skill
among employers, and they were strongly endorsed by stakeholders in this project. The strong support
for communication holds true across regions of the world, for both formal and informal positions, and for
entry-level employees.

social
skills

self-
control

communication

positive
self-concept

higher-order
thinking skills

3

essential skills
workplace or work readiness competencies

ch
ar

ac
te

r
sk

ill
s

or
 s

tre
ng

th
s

noncognitive skills

behavioral skillsnoncognitive skills

youth development assets

employability skills social-emotional learning [SEL]
character skills or strengths
transferrable skills essential skills

21st Century skills
employability skills

noncognitive skills

behavioral skillsnoncognitive skills

youth development assets

character skills or strengths
transferrable skills essential skills

workplace or work readiness competencies
essential skills 21st Century skills

employability skills

Key "Soft Skills" that Foster Youth Workforce Success

Higher-order thinking consists of problem solving, critical thinking, and
decision-making. At a basic level, this includes an ability to identify an issue
and take in information from multiple sources to evaluate options in order to
reach a reasonable conclusion. Higher-order thinking is very much sought
by employers and is critical for all four workforce outcomes in all regions
of the world. Because these skills are complex to measure in a survey, less
empirical research has been conducted on how these skills relate directly to
successful employment.

Self-control refers to one’s ability to delay gratification, control impulses,
direct and focus attention, manage emotions, and regulate behaviors.
Self-control is an intrapersonal skill, foundational to many others: it
enables successful decision-making, resolution of conflict, and coherent
communication. Self-control is highly supported by rigorous literature as
related to all four workforce outcomes, especially in literature specific to
youth ages 15–29.

A positive self-concept includes self-confidence, self-efficacy, self-awareness and beliefs, as well as
self-esteem and a sense of well-being and pride. Positive self-concept is another intrapersonal skill that
is important for workforce success. It is related to success across all four workforce outcomes and is
especially supported in youth-specific literature.

Hard work and dependability, responsibility, and self-motivation are also highly valued by employers and
supported by a strong base of research evidence, placing them in the top ten supported skills. However, the
evidence, specifically for youth, is not quite as strong across all criteria as that for the skills recommended
above. The field is building more evidence that these can be improved through interventions among youth
and young adults, and it is expected that, in time, they may emerge with as much support as those above
enjoy. Teamwork involves proficiency in these as well as other skills, so while it appears among the top ten
supported skills, the recommendations focus on some of the components of teamwork, rather than on the
overarching set of skills that it represents.

Youth who are competent in these soft skills are effective in their job searches and interviews and thus
are more likely to be hired. They are more likely to be productive, retained on the job, and promoted, and
thus they tend to earn more than those less competent in soft skills. Youth competent in these soft skills
contribute to the collective efficacy, productivity, and growth of their employers, and, when they start their
own businesses, they are more likely to be successful.

This research has broad implications for youth workforce development and training programs, secondary
and tertiary education, nonformal education and civic engagement, youth policy, and positive youth
development more generally. It supports the inclusion of these skills in workforce programs and provides
the terminology and synthesis of research and stakeholder input necessary to make major strides forward
in building consensus across these fields on the best bets for investment.

New research is needed to further the field, and over time, augment these results. In particular, there are
several priority areas that would contribute to a better understanding of the relationship between soft skills
and workforce success. These areas for research include:

1.	 How soft skills lead to workforce outcomes (understanding the causal mechanisms);

2.	 How soft skills, independently and together, relate to academic and technical skills, and how they might
be integrated into general and technical education;

3.	 How individual factors such as gender and socioeconomic status, and contextual factors such as
industry and job sector, culture, regional differences, and the presence of conflict, all influence the
importance of specific soft skills for workforce success;

4

essential skills
workplace or work readiness competencies

ch
ar

ac
te

r
sk

ill
s

or
 s

tre
ng

th
s

noncognitive skills

behavioral skillsnoncognitive skills

youth development assets

employability skills social-emotional learning [SEL]
character skills or strengths
transferrable skills essential skills

21st Century skills
employability skills

noncognitive skills

behavioral skillsnoncognitive skills

youth development assets

character skills or strengths
transferrable skills essential skills

workplace or work readiness competencies
essential skills 21st Century skills

employability skills

Key "Soft Skills" that Foster Youth Workforce Success

4.	 How soft skills can be improved specifically among youth and young adults, and developed across
earlier life stages; and

5.	 How soft skills can be measured using common definitions and scales, and included along with
workforce outcomes in longitudinal studies and program evaluations for youth across cultures,
genders, and regions of the world, and how might they be augmented with objective measures and
Information and Communication Technology (ICT) platforms.

This research agenda will extend current knowledge of the importance of soft skills to effective
applications in developing youth for the workforce. While this research agenda is needed, the current
evidence base and agreement on priority skills across research disciplines and stakeholders is compelling.
This evidence can inform the systems that prepare youth for real, lasting success in the workforce.
Youth who develop these key soft skills will be better able to effectively identify, use, and communicate
their strengths, relate to others, make decisions to achieve their own goals, as well as contribute to their
workplaces and communities.

©Copyright 2015 by Child Trends, Inc

Specific Workforce Outcomes

EMPLOYMENT PERFORMANCE INCOME ENTREPRENEURIAL
SUCCESS

SOFT SKILLS
General

Adult
Population

Youth
15-29 and

Entry Level
Workers

General
Adult

Population

Youth
15-29 and

Entry Level
Workers

General
Adult

Population

Youth
15-29 and

Entry Level
Workers

General
Adult

Population

Youth 15-29
and Entry

Level
Workers

Social skills A Y A Y A Y A Y

Higher-order
 thinking skills A Y A Y A Y

Self-control Y A Y A Y A Y

Positive
self-concept A Y A A Y Y

Communication A Y A A Y

Hardworking and
dependable A Y A Y A Y A

Self-motivation A Y A Y A Y

Teamwork A Y A Y Y

Positive attitude A Y A A Y A

Responsibility A Y

Integrity/ethics A A Y Y A

Most Supported Skills by Outcome from the Literature Review, for Both General
and Youth Populations in Order of Strength of Youth-Specific Literature

The three colors denote the number of positive findings supporting each skill among youth and entry-level
workers. The number of findings for the general population can be found in Appendix E, Chart 5.
Skills in blue had 30 findings or more for youth and entry-level workers.
Skills in green had between 20–29 findings for youth and entry-level workers.
Skills in red had between 10–19 findings for youth and entry-level workers.

